Method - Visualize the flow streamlines in LFM - Use three simulations - SBz, one for EBy, one for NBz - Look at near-axial dayside streamlines: - When deflected away from otherwise radial divergent flow, infer Maxwell repulsion from X line, with local concentrations Subsolar Magnetopause # Dayside Reconnection in LFM vs IMF Clock Angle Near axial flow streamlines reveal X line (drawn in) #### Dayside Reconnection in LFM vs IMF Clock Angle - Near axial flow streamlines reveal X line as curve - White segments -> higher reconnection rate - Greater Maxwell repulsion from the line # S or Z Shaped "X curve" Theory and observation point to S or Z shaped X curve crossing antiparallel ridges at right angles ## Ionospheric Footprint CA=90° - X curve maps to reconnection "nozzles", producing "throat" flow channels, observed for EBy or WBy and SBz - Point reconnection produces vortex pair, observed for NBz #### Future Directions - Investigate intermediate clock angle cases, with more streamlines - Use cases with significant tilt for seasonal effects - Efficiency of reconnection vs season? - Analyze required rate vs distance along X curve - Max on antiparallel ridges or at nullfield sites; - Trattner et al. 2006 observations offer guidance - Compare with simulated rate dependence ## NBz - Bz = 5nT; By = 0 Repulsion from local nulls where field is antiparallel could work for NBz # EBy - Bz = 0, By = 10nT But point repulsion cannot account for asymmetry of EBy case, which demands extended Maxwell stress guidance of flow field ### SBz - Bz = -5nT, By = 0 Nulls merge and only an extended X line can produce the cleavage away from the LLBLs for SBz